

The Run 2b Silicon Tracker Workshop, Dec 12-13, 2002

Status update and Test results for Run2b Si sensors at KSU

Sergey Korjenevski
Kansas State University
Dec 12, 2002
SiDet, Fermilab

Outline

- Stock
- Quality Tests status and results
- Irradiation studies status and results

Stock @ KSU - 12/11/02

- ELMA prototypes:
 - ◆ L0 35 detectors
 - ▲ 7 first batch (February 2002)
 - ▲ 16 second batch (July 2002)
 - ▲ 12 third batch (November 2002)
 - ◆ L1 11 detectors
 - ▲ 4 + mech First batch all at Fermilab
 - ▲ 7 second batch (September 2002)
 - ▲ 4 third batch (November 2002)
- HPK prototypes:
 - ◆ L1 4 detectors 3 test structures
 - ◆ L2 10 detectors 5 test structures
- Updated Stock#data#.xls at
[html://www.phys.ksu.edu/~skorj/Dzero](http://www.phys.ksu.edu/~skorj/Dzero)

LO ELMA

- Leakage Current

- ◆ Typical behavior example Breakdown 350V

LO ELMA

- Depletion Voltage Example

1/C² vs Voltage

- Most of the prototypes have depletion point at around 25V

LO ELMA

- Strip Measurements

- ◆ Strip Leakage current (random 9 sensors)

LO ELMA

- Strip Measurements

 - Coupling capacitance @ 1kHz

LO ELMA

- Strip Measurements

- ◆ R poly

L1 ELMA

- Leakage Current
 - ◆ Breakdown ~350V
 - ◆ 08,10 - no Bkdn, 12 - 800V

L1 ELMA

- Depletion Voltage Example

- Most of the prototypes have depletion point at around 22V

L1 ELMA

- Strip Measurements
 - ◆ Strip Leakage current

L1 ELMA

- Strip Measurements

- ◆ Coupling capacitance @ 1kHz and @ 100 Hz

L1 ELMA

- Strip Measurements

- ◆ R poly

L1 HPK

- Leakage Current

- Breakdown once

L1 HPK

- Depletion Voltage

- ◆ Easy to read

L1 HPK

- Strip Measurements

- ◆ Strip leakage

L1 HPK

- Strip Measurements
 - ◆ Cac @ 1kHz Cp-Q mode

L1 HPK

- Strip Measurements

- ◆ Rpoly Inconsistency

HPK L2

- Only one fully tested #052
 - ◆ Vdep = 101V at 21C
 - ◆ Leakage 70 nA @ FDV
 - ◆ No pinholes
 - ◆ One leaky channel #317
 - ◆ Rpoly ~ 2.6 Mohm ← **TOO HIGH!**

Irradiation

- 4 sensors -- 2 L0 2 L1
- Run 3 next Friday
- Freezer to store sensors between Runs
 - ◆ -18C; 16%
- Cold chuck installed, though not turned on yet.

Irradiation

Preliminary:

- **Current**

	0->1	1->2
◆ L0_1-1d2	170 times	2.5 times
◆ L0_1-5d1	280 times	2.8 times
◆ L1-007ELM	800 times	1.7 times
◆ L1-020HPK	2200 times	1.6 times
- **Depletion**

◆ L0_1-1d2	26 V -> 18 V -> 21 V
◆ L0_1-5d1	20 V -> 16 V -> 20 V
◆ L1-007ELM	21 V -> 18 V -> 22 V
◆ L1-020HPK	126 V -> 121 V -> 116 V

ELMA Depletion Uncertainty

$1/C^2$ vs Voltage

Last Slide

- QT stand
 - ◆ Switch implementation should unify all tests
 - ◆ Input/Output format still an issue
 - ▲ Input file not really a problem
 - ▲ Data Base is
- Irradiation studies
 - ◆ Cold chuck has to address high current
 - ◆ Condensation may become a problem
- All progress will be reported